The Rudd Center Yale University

- Strategic science
- Research on
 - food marketing to youth
 - soft drink taxes
 - school and pre-school nutrition
 - menu labeling
 - weight bias

Optimal defaults

- Public health examples
 - Trans fat ban in restaurants (NYC)
 - Fluoride in drinking water
 - Airbags
 - No lead paint, gasoline
- Nutrition
 - Healthy choice is easiest to make

Current nutrition default

"Don't eat anything your greatgrandmother wouldn't recognize as food."

■ ENRICHED FLOUR (WHEAT FLOUR, NIACIN, REDUCED IRON, THIAMIN MONONITRATE [VITAMIN B1], RIBOFLAVIN [VITAMIN B2], FOLIC ACID), SUGAR, CORN SYRUP, SOYBEAN AND PALM OIL (WITH TBHQ FOR FRESHNESS), DEXTROSE, HIGH FRUCTOSE CORN SYRUP, CORN SYRUP SOLIDS, CRACKER MEAL, CONTAINS TWO PERCENT OR LESS OF WHEY, CORNSTARCH, SALT, MILK CHOCOLATE (SUGAR, CHOCOLATE, COCOA BUTTER, MILK), COCOA PROCESSED WITH ALKALI, MODIFIED CORN STARCH, CREAM, HYDROGENATED PALM KERNEL OIL, LEAVENING (BAKING SODA, SODIUM ACID PYROPHOSPHATE, MONOCALCIUM PHOSPHATE), NATURAL AND ARTIFICIAL FLAVOR, GELATIN, DRIED EGG WHITES, SOY LECITHIN, COLOR ADDED, XANTHAN GUM, CARNAUBA WAX, VITAMIN A PALMITATE, DATEM, NIACINAMIDE, REDUCED IRON, RED #40, PYRIDOXINE HYDROCHLORIDE (VITAMIN B6), YELLOW #5, YELLOW #5 LAKE, RIBOFLAVIN (VITAMIN B2), THIAMIN HYDROCHLORIDE (VITAMIN B1), BLUE #1, FOLIC ACID.

Marketing to Children

Research

- Massive:
 - -15 TV food ads /day
 - -5500 TV messages per year
- 98% of ads promote products high in fat, sugar, and/or sodium
- Not just TV

Research

Industry spends >\$1.6b/yr marketing to children and teens

- Relation between TV viewing/higher BMI
 - Specifically due to food ads
 - Children consume 45% more when exposed to food advertising

Not just TV ads anymore: The current default

Product tie-ins and integration

Product placements

Mobile marketing

Social media

Internet advertising and advergames

In-store marketing

Fundraisers

Textbook covers (Gatorade)

BONUTS Grade A Donuts I am A HOMEWORK STAR

This coupon is good for **two free donuts** (one for the "homework star" and one for the "homework helper") at any participating Dunkin' Donuts in New York City (and surrounding areas), New Jersey, Connecticut (Fairfield County), Philadelphia (and surrounding areas), Delaware, Baltimore, or Washington D.C. (and surrounding areas in Virginia).

Coupon expires June 30, 2003

Printer-Friendly

Españo

<u>Welcome</u>

McDonald's Educational Resources

coupons | newsletters | faqs | contact us | terms of use | official rules | privacy policy | español | sitemap

© 2010 general mills

Box tops for education

Internet ads

Rudd Cereal Study

- Reduce harm associated with food marketing to youth
- Reduce exposure
- Product reformulation
- Government oversight
 - ads
 - nutrition
 - health claims

Key findings

- Least healthy are MOST heavily marketed to children
- 85% more sugar, 65% less fiber, 60% more sodium (vs. adults' cereals)
- Avg preschooler sees 642 cereal ads/yr on TV alone, almost all for cereals with worst nutrition rankings
- Research shows children will eat lowsugar cereals

Worst cereal: 41% sugar

 GM markets to children more than any other cereal company

 6 of 10 least healthy cereals advertised to children made by GM

Policy

- Ban
 - ALL advertising on school campuses
 - All food/bev ads
 - Ads for foods not allowed to be sold on campus
- Ban sale of non-nutritious foods
- Exclusive contracts: no ads

Other States

NC could be the leader!

Sugar-Sweetened Beverage Consumption and Taxes

vitamin Water

Why the concern?

SSBs are the primary source of added sugars in Americans' diets.

Why the concern?

- Consumption is increasing
 - 1970-2000 per-person consumption of SSBs increased 70% from 7.8 to 13.2 oz

- Avg child = 172 cal/day
- Avg adult = 175 cal/day (NC: 49 gal/yr)

Links to health problems

- Diet quality
- Weight gain/obesity
- Type 2 diabetes
- Cardiovascular disease
- Dental caries
- Osteoporosis

Research

- Conflicts of interest
 - --Industry funding increased likelihood of finding favorable to sponsor by 4- to 8-fold
 - --Studies funded by food industry reported significantly smaller effects than did non-industry funded studies
- No credible evidence of benefit

A mechanism

- Sugar in liquid form may be less filling than sugar in solid form
- We do not compensate for extra liquid calories by eating fewer calories from solid food

48 tsps sugar ~950 cal

Rudd research/reports

- Meta-analysis
 - -clear assn w. increased cal intake/body weight; diabetes
- Price elasticity suggests beneficial impact
 - for every 10% increase in price,
 consumption decreases 8-10%

Ounces of Prevention — The Public Policy Case for Taxes on Sugared Beverages

Kelly D. Brownell, Ph.D., and Thomas R. Frieden, M.D., M.P.H.

The NEW ENGLAND JOURNAL of MEDICINE

HEALTH POLICY REPORT

The Public Health and Economic Benefits of Taxing Sugar-Sweetened Beverages

Kelly D. Brownell, Ph.D., Thomas Farley, M.D., M.P.H., Walter C. Willett, M.D., Dr.P.H., Barry M. Popkin, Ph.D., Frank J. Chaloupka, Ph.D., Joseph W. Thompson, M.D., M.P.H., and David S. Ludwig, M.D., Ph.D.

Calls for reducing added sugars and SSBs

- CDC
- USDA
- IOM
- American Academy Pediatrics
- American Medical Assn
- American Heart Assn
- World Health Organization

Taxes on SSBs

Proposal:

 Penny per ounce tax on any beverage with added caloric sweeteners

Excise: manufacturer/distributor

Earmarked for obesity prevention

North Carolina

- Penny per ounce excise would
 - decrease consumption by about 23% to37.6 gallons (vs. 48.8)
- Revenue:
 - 2010-2012: \$1,381,000,000
 - **2010-2015:** \$2,852,000,000

States/cities proposing

- Arizona
- California
- Colorado*
- Hawaii
- Massachusetts*
- Mississippi

- New Hampshire
- New Mexico
- New York
- Tennessee
- Virginia*

Philadelphia

Improving School Nutrition

Current default

- Poor nutrition environment in schools
 - B'fast and lunch programs
- Competitive foods
 - Vending machines
 - A la carte lines
 - Class parties
 - After-school programs
 - Concession stands
 - School stores

Rudd research

- Wellness Policies
 - 96-item coding tool
 - higher strength scores associated w. better practices

Research

- School-based food policies DO make a difference
 - Eat school lunch=better nutrition
 - Prohibit fast food in cafeteria=higher NSLP participation
 - High school limits on junk foods: lower
 BMI

Rudd research addressing concerns

If ban junk foods:

- Revenue will fall
 - Not substantiated
 - Increased NSLP participation
- Kids will compensate
 - No compensatory increase in snack consumption at home if remove from schools

Rudd research

- Prompt vs. make available: fruit
 - Prompt: 90% took, 70% consumed
 - Avail: 60% took, 40% consumed

- Implement a la carte food standards in middle and high schools
- Increase reimbursement rates: more fruit, veg, whole grains
- All school levels:
 - Ban all types SSBs
 - Only water, milk, juice
 - No chocolate milk

- Wellness policies
 - -Evaluate state-wide
 - Publicize results
 - -Permanent wellness committees

- Farm-to-school programs
- School gardens
- Train school food service personnel re: nutrition, cooking skills, obesity

Improving Pre-school nutrition

Pre-schools

■ NC: 2640 CACFP centers

 60% children under 5 avg 29 hours/week in childcare

■ 41% spend <u>></u>35 hrs/week

Rudd research

 Nutrition/physical activity environment, policies, practices, in CACFP preschools.

Preliminary findings:

- Heavy consumption: processed, highfat, and fried meats; full-fat cheeses
- Inadequate intake: fruits, vegs, whole grains

- Limit fruit juice consumption; not a substitute for whole fruit
- Only non- or low-fat dairy ages >2 yr
- 100% whole grains w. limited added sugar
- Lunch: must incl. vegetables
- Snacks: fruit or vegetables
- Lean meat only; no fried

Other States/cities

- California: pre-school nutrition standards bill
- Delaware: 5-2-1-almost none; better nutrition standards
- New York City: new standards

Menu Labeling

Rudd studies

"The recommended daily caloric intake for an average adult is 2000 calories."

 250 fewer calories w. label and statement

- Drive-through: quick strike study
 - nearly 6 in 10 use drive-thru lanes

Research

- Menu labeling can affect what parents buy for their children
 - McDonald's menu
 - Parents chose meals with avg 100 fewer calories for 3-6 year olds

Research

- NYC study
 - 12,000 customers
 - Consumed average of 106 fewer calories than those who did not see or use information

Policy Recommendations

- Calories on menus, menu boards, drive-thrus
- Statement
- Other nutrition information on premises

NC menu labeling bill

 Develop plan to encourage restaurants to make information available

States/cities passed

- California
- Maine
- Massachusetts
- New Jersey
- Oregon

- Nashville
- 4 NY counties
- Montgomery CtyMD
- New York City
- Philadelphia
- Seattle/King Cty

Thank you!

Roberta R. Friedman

Director of Public Policy

Yale Rudd Center for Food Policy and

Obesity

www.yaleruddcenter.org
www.cerealfacts.org

roberta.friedman@yale.edu